The WestGrid Collaboration and Visualization Network Brian Corrie Collaboration and Visualization Coordinator WestGrid/SFU ### Overview • What is WestGrid? WestGrid Collaboration and Visualization Integrating visualization services into AG ### What is WestGrid? ## WestGrid Grid Philosophy - Provide a range of computational resources to the Western Canada (and national) community - Provide "seamless" access to the resources through advanced networking - Promote the use of Grid technologies to user/projects that can benefit from them - Encourage the use of "robust" grid tools in place of traditional alternatives - Don't impose the use of grid tools on users that don't need them or that already have a good process in place - Deployment of Globus at all sites - GSI based single sign on, gatekeepers for scheduling, meta-schedulers ### WestGrid HPC - Large shared memory (UoA) - 256 Processor SGI Origin, 6 smaller Origin servers (8 to 64 processors) - Large cluster (UBC) - 1008 processor IBM blade server - Tightly coupled message passing (UoC) - 144 processor HP SC45 - Storage server (SFU) - 25 TB disk, 135 TB on-line tape - Visualization server (SFU) - 20 processor, 8 pipe SGI Ultimate Vision ### WestGrid Networking - HPC/storage sites connected by WAN - Layer-2, gigabit-per-second - Appears as a local subnet - Jumbo-frame - Spans 800 km - Uses CANARIE/ORANs - BCNet in BC - Netera in Alberta ### Overview What is WestGrid? WestGrid Collaboration and Visualization Integrating visualization services into AG # Why Collaboration and Visualization (CV)? - The goal of grid computing: accelerate understanding - The human element of grid computing - People are arguably the most important "grid resource" - How do we accelerate understanding? - Understanding through visualization - Understanding through collaboration - The right people, at the right time, with the right information - WestGrid has deployed a CV infrastructure ## The WestGrid West Grid Collaboration Infrastructure - AccessGrid foundation - AG rooms deployed at each site - AG VenueServer - Functional and Research venues - Bridging for all venues - GridCanada certificates - Wide range of scales and types - Large scale, multi-user rooms - Smart interaction environments - Visualization laboratories - Extended collaboration services - Integrated visualization services - Extended collaboration services # The WestGrid Visualization Infrastructure - Visualization technologies - SGI visualization server - Visualization to the desktop - Access to high end visualization - 20 processors, 8 "pipes" - Centralized management - Hardware, software, expertise - Utilizes core WestGrid network - Visualization displays - Provide access to researchers - Range of displays types - Fully immersive VR rooms - Low cost passive stereo - No glasses auto-stereo - Challenges - How to integrate visualization into our collaboration environments ### Visualization Server ### Overview What is WestGrid? WestGrid Collaboration and Visualization Integrating visualization services into AG ## Quality of Experience in Advanced Collaboration Environments - What is QoE? - Measure of human experience, not technology - User satisfaction requires a good experience - How do we deliver? - Task: What is the user trying to do? - Need: What do they need to accomplish the task? - Services: What services meet the needs? - Technologies: What technologies can provide services? - Collaboration with the NRC - http://www.andrewpatrick.ca/cv/WACE-2003-Corrie-et-al.pdf ## Quality of Experience and AccessGrid - Identifying tasks and needs - What is the user trying to accomplish? - E.g. Collaborative visualization of molecular data set - Create/reserve a venue for the specific task - What are the requirements/needs - Audio, video, shared molecular visualization - Deploying services and technologies - Creating and configuring services - Populate venue with appropriate services/applications - Rat, vic, RasMol - Configure services/applications in the venue for task at hand - Deploying services on technologies - Services are automatically deployed when venue entered - Configured as required for the task ### The QoE AG process ### Where are we at? - Populating and configuring venues - Task based web portal - Identifies service requirements - Exploring how to populate a venue - Add apps/services to a venue - Add app/service config to a venue - Add data to a venue - Need to add visualization features to the portal ### Where are we at? - Visualization services are available - Shared RasMol (Argonne) - Shared ImmersaView (EVL) - Shared VizServer (WestGrid) - Alpha version complete - Beta to be publicly available soon - Issues - Requires separate authentication - Application start up - Data in the venue (Grid URL) ### What do we need? ### Node Services vs Shared Apps - Node services - + Node, not machine based - + Use a StreamDescription for configuration - Can this be used to control the stream (extensible)? - Node controlled, not venue controlled - Need a way to configure services from venue #### Shared Apps - + Venue controlled - Can add features based on purpose, not based on node - Venue, not node based - Can't start up shared apps on other machines in a node ### What do we need? ### Documentation - "The documentation is thin..." - Ivan Judson, Scheduling and AG, AG Retreat 2004 - Current process - Read high level documentation (not clear if it is up to date) - Read code (example Shared Apps, Node Services) - Modify code - Difficult to determine what is possible - How can we populate venues? - What mechanisms are there for storing data in a venue? - What mechanisms are there for communicating info? - Venue data store, shared app data store, event mechanism, stream description ### Questions?